

G

Photo credit: Haroon Sseguya

31 March, 2015

This publication was produced for review by the United States Agency for International Development. It

was prepared by AFRICA RISING-Tanzania in compliance with the terms and conditions of the Contract.

AFRICA RISING - Enhancing partnership among Africa RISING,

NAFAKA and TUBORESHE CHAKULA Programs for fast tracking

delivery and scaling of agricultural technologies in Tanzania

Quarterly Progress Report (1 January 2015 – 31 March 2015)

AFRICA RISING- Enhancing partnership among Africa
RISING, NAFAKA and TUBORESHE CHAKULA Programs
for fast tracking delivery and scaling of agricultural
technologies in Tanzania

Contract No. xxxx

IITA – International Institute of Tropical Agriculture

QUARTERLY PERFORMANCE REPORT

(1 January 2015 – 31 March 2015)

Thematic Implementing Partners:

AfricaRice – Rice Systems

AVRDC – Vegetables

CIMMYT – Maize Systems

IITA – Postharvest and Nutrition

DISCLAIMER

The author’s views expressed in this publication do not necessarily reflect the views of the

United States Agency for International Development or the United States government.

TABLE OF CONTENTS

List of Tables .. iii

List of Figures ... Error! Bookmark not defined.

1 EXECUTIVE SUMMARY .. 1

2 INTRODUCTION .. 1

2.1 Project description .. 1
2.2 Goals and objectives ... 3
2.3 Geographic Zones of Influence .. 3

3 IMPLEMENTATION PROGRESS ... 4

3.1 Site Selection ... 4
3.2 Project Management .. 5
3.3 Better crops ... 6
3.4 Better crop management and natural resource conservation .. 8
3.5 Improved Household Nutrition and Reduction of Food Waste and Spoilage ... 12
3.6 Community empowerment for Sustainability ... 12

4 ACHIEVEMENTS AND RESULTS... 13

5 PROBLEMS AND CHALLENGES .. 14

6 PLANNED ACTIVITIES FOR Q3 ... 15

6.1 General ... 15
6.2 Rice System ... 15
6.3 Vegetables .. 16
6.4 Maize System ... 16
6.5 Post-harvest and Nutrition .. 16

7 SPECIAL ISSUES .. 17

8 CROSS-CUTTING ISSUES ... 17

8.1 Gender integration ... 17
8.2. Behavior change communication ... 17
8.3. Environmental compliance and natural resource management .. 18
8.4 Monitoring and evaluation ... 18

9 ANNEXES .. 20

Annex 1: Performance against PMP indicators ... 20
Annex 2: Success stories submitted to USAID Mission during the quarter ... 20

ACRONYM LIST

AfricaRice Africa Rice Center

Africa RISING Africa Research in Sustainable Intensification for the Next Generation

ARI-Hombolo Agricultural Research Institute, Hombolo

ASA Agricultural Seed Agency
AVRDC The World Vegetable Center

CIAT International Center for Tropical Agriculture

CIMMYT International Maize and Wheat Improvement Center

COUNSENUTH Center for Counseling, Nutrition and Health Care

DAICO District Agriculture, Irrigation and Cooperative Officer

FtF Feed the Future

GAP Good agronomic practices

HORTI-Tengeru Horticultural Research and Training Institute-Tengeru

ICRAF World Agroforestry Center

IITA International Institute for Tropical Agriculture

IPM integrated pest management

NAFAKA Tanzania Staples Value Chain Activity

PPP Public-Private Partnership

SMS subject matter specialist

TFNC Tanzanian Food and Nutrition Center

TOSCA Tanzania Official Seed Certification Agency

TUBOCHA Tuboreshe Chakula

QDS quality declared seeds

VAEOs Village Agricultural Extension Officers

ZOI (FtF) Zone of Influence

List of Tables

Table 1. Action districts and villages for the maize systems activities. ... 4

Table 2a. Action districts and villages for the rice systems agronomy activities. .. 5

Table 2b. Action districts and villages for the rice systems value chain and market activities .. 5

Table 3. Action districts and villages for the vegetable activities. ... 5

Table 4. Improved maize and legumes established at demonstration sites for scaling... 6

Table 5: Better crop management and natural resource conservation practices being promoted... 8

Table 6: FtF identified for tracking under the AR-NAFAKA-TUBOCHA Project... 19

List of Figures

Figure 1: Map of the derived agro-ecological zones of Tanzania showing the location of the project action regions. 4

Figure 2: Maize-legume cropping in Kongwa District, Dodoma Region. .. 9

Figure 3: Demonstration of a motorized paddy weeder in Morogoro. ... 10

Figure 4: Training on nursery bed management in Babati. Photo credit ... 11

Figure 5: Disruption of travel due to poor infrastructure in Kongwa District ... 14

file:///C:/Users/JOdhong/Desktop/Africa%20RISING-NAFAKA-TUBOCHA-%20QR2%201804.doc%23_Toc417322809
file:///C:/Users/JOdhong/Desktop/Africa%20RISING-NAFAKA-TUBOCHA-%20QR2%201804.doc%23_Toc417322810
file:///C:/Users/JOdhong/Desktop/Africa%20RISING-NAFAKA-TUBOCHA-%20QR2%201804.doc%23_Toc417322811
file:///C:/Users/JOdhong/Desktop/Africa%20RISING-NAFAKA-TUBOCHA-%20QR2%201804.doc%23_Toc417322812
file:///C:/Users/JOdhong/Desktop/Africa%20RISING-NAFAKA-TUBOCHA-%20QR2%201804.doc%23_Toc417322813

1

1 EXECUTIVE SUMMARY

In the past quarter, the Africa RISING-NAFAKA-TUBOCHA partnership and scaling project has

accomplished a variety of activities. We report these achievements under four themes: maize, rice,

vegetables and post-harvest/value addition. For all the four themes, villages were selected within the

FtF zones of influence in Morogoro, Dodoma and Manyara Regions. The maize theme completed

selection of villages and establishment of demonstration sites in 30 villages – 14 in Manyara, 11 in

Morogoro and five in Dodoma. For other themes more sites will be identified: the vegetables theme

has so far selected and established sites at nine sites, six in Manyara and three in Dodoma; for rice, the

focus has been in the rice growing areas of Morogoro (8 sites) and Mbeya (4 sites). Various crop

management and natural resource conservation practices were established in all sites. All crop-related

themes have included good agricultural practices. The maize theme added use of tied ridges and

intercropping with legumes as natural resource conservation practices. The rice and vegetable themes

are promoting appropriate practices of use of chemicals. Specifically for rice, promotion of motorized

paddy weeders and development of weed management using an electronic platform ‘RiceAdvice-

Weeds’ have been initiated. The post-harvest/nutrition team accomplished a baseline survey on

constraints associated with post-harvest losses, which will form the basis for subsequent activities. The

main problems and challenges experienced include unpredictable weather, which has led to delays in

establishment of some sites and low performance of those established; lack of presence of a partner,

NAFAKA, in some sites where the project is operating; some farmers withdrawing from participation

in the project, which affects attainment of targets; and lack of availability and inadequate access to

appropriate inputs for farmers; a scenario that requires better planning in the subsequent quarter. The

end of TUBOCHA activities in the project area has also affected some of the post-harvest activities. A

plan to fill the gap created as a result will be developed with NAFAKA. Activities for the next quarter

include finalization of the M&E framework for the project, planning for launching of scaling activities in

Mbeya and Iringa Regions, formation of R4D/Innovation Platforms to facilitate scaling, continuous
training of farmers/farmer trainers as well as management of the sites and conducting surveys (rice

theme) for value chain enhancement.

2 INTRODUCTION

2.1 Project description

Africa RISING partners are involved in identifying and developing best performing interventions for

improving agricultural production. These are compiled into information and technology packages to be

delivered through a network of NAFAKA, TUBOCHA, and other public and private sector actors,

creating an opportunity for mainstreaming into wider rural development programs. Attractive

interventions include the introduction of improved crop varieties, dissemination of best-bet crop

management packages, rehabilitation and protection of natural resources, and improvements in food

and nutrition security. The main project description has been further refined with activity specifications

during the thematic work plan developments, briefly described below.

2

Under the rice production system, the technologies include appropriate small-scale agricultural

equipment, good agricultural practices (e.g. row planting, land leveling, weeding), strengthening market

information and value chains, extension materials, and decision support tools for farmers.

The vegetable component is introducing superior varieties of tomato (Solanum lycopersicon, Tengeru

2010), African eggplant (Solanum macrocarpon, Tengeru White), amaranth (Amaranthus spp., Madiira 1),
African nightshade (Solanum scabrum) and jute mallow (Corchorus olitorius) that have resulted in

increasing production by 9–40%, and contributed to higher household consumption of about

200g/person/day. Empowering smallholder farmers to participate in the vegetable seed system is

essential to enhance the availability of superior varieties for improved nutrition and family incomes.

Training will be conducted to cover technical/agronomic aspects, as well as sessions on laws,

regulations, and procedures for QDS in Tanzania, in collaboration with the Agricultural Seed Agency

(ASA) and the Tanzania Official Seed Certification Agency (TOSCA). AVRDC will leverage its extensive

network with seed companies in Tanzania to streamline seed and actual vegetable production in the

target areas.

Six maize varieties (TAN H600, SAH 636, NATA H105, NATA K6Q, MAMS H913, MERUHB 513),

three common bean varieties (Jeska, Uyole Njano, SUA Njano), one soybean variety (Line 8) and two

groundnut varieties (Pendo, Mnanje) will be promoted for mono- or intercrop systems. These are

tolerant to many environmental stresses such as drought and low soil fertility, as well as many major

common foliar plant diseases. Better agronomic practices and integrating in situ water harvesting

techniques such as tied ridges and ripping (where hard pans exist) will have a significant impact on

achieving the potential yields of these new crops. Farmer-friendly seed systems will be developed in

collaboration with seed companies such as SUBA AGRO, MAMS AGRICULTURE, AMINATA

QUALITY Seeds, TANSEEDS and MERU AGRO.

The post-harvest and nutrition component will introduce food fortification in collaboration with

TUBOCHA, improved grain storage facilities such as the SGB and PICS bags for hermetic storage to

prevent losses from pest attacks, an innovative low-cost drying case to reduce spoilage of produce

during storage including infestation with fungi causing mycotoxin, and community processing of crop

products to reduce drudgery, especially for women and also improve food quality and incomes. All

technology introductions will be complemented by the appropriate training of farmers in their use.

These collaborative activities are designed to strengthen supply chain management systems from the

farm to the miller. A well-managed raw materials supply chain will ultimately contribute to producing a

safe, quality food product and decrease cost of goods sold by minimizing losses.

Africa RISING partners will play a leading role in identifying, working with, and building the capacity of

local research and development institutions for synergies and institutional strengthening, and will focus

on engaging smallholder farming communities as a means of scaling the technologies. We shall also

engage local committees, District committees, and representatives from local communities to ensure

that the project’s outcomes and sustainability will be achieved.

3

2.2 Goals and objectives

The objective of the project is to accelerate the process of scaling and delivery of agricultural

technologies to improve smallholder maize- and rice-farming systems, household nutrition, and dietary

practices in Tanzania’s FtF zone of influence as a means of enhancing food, nutritional, and financial

security among the least endowed smallholders (http://africa-

rising.wikispaces.com/AR_NAFAKA_TUBOCHA_Project). The goal is to (a) have at least 47,000
households with access to the technologies to diversify and increase their food supply and income

sources, and improve the quality of degrading smallholder cropland, (b) expand the area under

improved rice production technologies by at least 58,000 ha, and (c) increase yields of both maize and

rice by 50% per unit area as a result of these technologies being adopted. These aims will be achieved

by the joint implementation of scaling and lesson-learning events for the intensified production of

maize, vegetables, and rice using improved varieties, and targeted production and product-loss reducing

technologies that are underpinned by scientific evidence. Specific objectives are as follows:

1. Introduce and promote improved and resilient varieties of food crops to farm households in a

manner that complements their on-going farm enterprises, contributes to sustainable

agricultural resource management, and offers nutritional advantages and alternative market

channels;

2. Disseminate best-bet agronomic management packages around the most promising new crop

varieties suited to widely representative agro-ecological zones and market proximity;

3. Protect land and water resources and foster agricultural biodiversity through the introduction

of soil and water management practices;

4. Increase food security and improve household nutrition among the most vulnerable households

and their members, especially women and children, by introducing locally adapted and nutrient-

rich vegetables;

5. Introduce and promote postharvest management technologies for maize, rice, legumes, and

selected vegetable crops to reduce losses and bring quality up to market standards;

6. Offer and expand capacity services to members of grassroots farmers’ associations, platform

partners and development institutions in the scaling process (capacity building), paying particular

attention to the special opportunities available to women farmers as technical and nutritional

innovators and resource managers.

Thematic activities were formulated and are being implemented to address these objectives.

2.3 Geographic Zones of Influence

During the 3-year project period, activities will be conducted in the primary Regions of Manyara,

Dodoma, and Morogoro, with extension to Iringa and Mbeya planned in year 2, all in the FtF’s ZOI (Fig.

1). Action sites are selected according to the following criteria:

(i) The districts and villages were selected based on agro-ecological characteristics that are suitable

for the selected technologies as well as availability of suitable partners

(ii) In addition, the siting of farm sites was guided by a combination of visibility, accessibility and land

suitability.

4

3 IMPLEMENTATION PROGRESS

3.1 Site Selection

The sites for project activities by system are indicated in Table 1 (maize), Table 2 (rice) and Table 3

(vegetables). The processes of site selection and demonstration implementation were guided by

protocols/criteria indicated in section 2.3, and in consultation with local government staff (DAICOs,

subject matter specialists and VAEOs).

Table 1: Action districts and villages for the maize systems activities

Region Districts Villages

Manyara Babati Eyamangu, Galapu, Orng’adida, Sangara, Duduye,

Eyasam, Seloto, Halu and Matufa.

Kiteto Esuguta, Mbijiri, Kaloleni, Kiperesa and Ngipa

Dodoma Kongwa Vihingo, Lengaji, Ndurugumi, Ndalibo and Chang'ombe

Morogoro Mvomero Msufini, Kigugu, Mbogo, Lukenge, Kwadoli and Hoza

Kilosa Ng’ole, Ulaya, Kitete, Mandela and Magua

Figure 1: Map of the derived agro-ecological zones of Tanzania showing the location of the project action
regions. Source: Project document at http://africa-rising.wikispaces.com/AR_NAFAKA_TUBOCHA_Project

http://africa-rising.wikispaces.com/AR_NAFAKA_TUBOCHA_Project

5

Table 2a: Action districts and villages for the rice systems agronomy activities

Region Districts Villages

Morogoro Kilombero Msufini, Idete, Lungongole

Kiberege, Lumemo, Michenga, Sagamaganga

 Mvomero Wami Dakawa

Mbeya Kyela Kilasilo, Mbako, Ibungu

 Mbarali Mahongole

Table 2b: Action districts and villages for the rice systems value chain and market activities

Region District Villages

Morogoro Kilombero

Signali, Kiberege, Mang’ula ‘A’, Mngeta, Mahutanga,

Msolwa Ujamaa, Mkula, Msufini, Udagaji, Mbingu,

Chisano

Table 3: Action districts and villages for the vegetable activities

Region Districts Villages

Manyara Babati Maweni, Endadosh and Sagara

Kiteto Kaloleni, Kibaya and Sunya

Dodoma Kongwa Chamkoroma, Songambele and Tubugwe

Choice of postharvest action sites will follow on activities of the other project components at harvest

time.

3.2 Project Management

The project partners have continued making efforts to work together to achieve the project goal. The

technology scaling specialist joined the team in mid-February 2015, and he will play a role in

coordination of project activities; he operates from Morogoro to be closely located with NAFAKA. A

project implementation progress meeting was held on March 4, 2015 at NAFAKA offices in Morogoro

and it was also attended by a representative from USAID Tanzania (Elizabeth Maeda). The minutes are

available on this link: http://africa-rising.wikispaces.com/file/view/AR-

NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-

31March2015%20%28Final%20version%29.doc. A number of issues arose, including the need to

appropriately involve the private sector in activities relevant to the project, getting information for GPS

locations for all project demonstration sites (NAFAKA to provide) for monitoring purposes, and

getting up-to-date information about the sub-grantees in Mbeya and Iringa where the project will be

launched in the second year.

http://africa-rising.wikispaces.com/file/view/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc/546609896/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc
http://africa-rising.wikispaces.com/file/view/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc/546609896/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc
http://africa-rising.wikispaces.com/file/view/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc/546609896/AR-NAFAKA%20Project%20Partners%20Meeting%20Minutes%20-31March2015%20%28Final%20version%29.doc

6

3.3 Better crops

Maize system: Table 4 shows the maize and legume varieties being promoted in the selected 29

villages across five districts. Each village has one demonstration site for maize, except Seloto and Halu

in Babati District (Manyara Region).

Table 4: Improved maize and legumes established at demonstration sites for scaling variety differences for

different villages address agroecological suitability.

District Village Farmer name

where located

Maize hybrid Improved

legumes

Planting

date

Babati Seloto-1 Danield Domu MAMH913 and

TZH538

 10/1/2015

 Seloto-2 Rozalia Harueli TZH538 and

TZH536

 11/1/2015

 Seloto-3 Gabriel Leonce TZH536 and

MAH913

 12/1/2015

 Halu-1 Marko Qawaya TZH536 and SC

627

 13/1/2015

 Halu-2 Simeon G. Laway TZH538 and

TZH536

 14/1/2015

 Matufa Benson Charle TZH536 and SC
627

 14/1/2015

 Eyamango Farmer group MERUHB513 Beans- Uyole

Njano

13/1/2015

 Orng’adida Farmer group MERUHB513 Beans- Uyole

Njano

14/1/2015

 Duduye Farmer group MERUHB513 Beans- Uyole

Njano

16/1/2015

 Eyesam Farmer group MERUHB513 Beans- Uyole

Njano

15/1/ 2015

 Sangara Farmer group MERUHB513 Beans- Uyole

Njano

17/1/2015

Kongwa Ndurugumi Yohanna Issaya NATAK6Q Groundnuts

pure stand-

Mnanje and

Pendo

28/12/2014

 Chang’ombe Isaya L. Mtitu NATAK6Q Groundnuts

pure stand-

Mnanje and

Pendo

31/12/2014

 Vihingo Farmer group NATAK6Q Groundnuts 30/12/2014

7

pure stand-

Mnanje and

Pendo

 Ndalibo Farmer group NATAK6Q Groundnuts

pure stand-

Mnanje and

Pendo

29/12/2014

 Lengaji Msafiri E.

Kutamika or

Mama Grace

Majuto

NATAK6Q Groundnuts

pure stand-

Mnanje and

Pendo

12/12/2014

Kiteto Esuguta Agnes Maganga NATAH105 07/01/2015

 Ngipa Mama Mahehe

Salum

NATAH105 11/01/2015

 Mbigiri Elenei Elias

Sogodi

NATAH105 19/01/2015

 Kaloleni Mama Hawa

Munga

NATAH105 20/01/2015

 Kiperesa Farmer group NATAH105 12/12/2014

Kilosa Ng’ole Titus Simon TAN H600 and

NATA 104

 18/2/2015

 Ulaya Hamisi Kapita TAN H600 and

NATA 104

 19/2/2015

 Kitete Farmer group-

Leader to be

elected later

TAN H600 and

NATA 104

 5/3/2015

 Mandela Madison Chilunda TAN H600 and

NATA 104

 6/3/2015

 Maguha Alex Mbigo TAN H600 and

NATA 104

 26/3/2015

Mvomero Kwadoli Abdallah Kileo NATAK6Q Soybean-Line 8

and beans

Uyole Njano

24/03/2015

 Dihombo Ignas Chigadu NATAK6Q Soybean-Line 8

and beans

Uyole Njano

27/03/2015

 Chigugu Victoria Yohana NATAK6Q Soybean-Line 8

and beans

25/03/2015

8

Uyole Njano

 Msufini Hawa Hariri NATAK6Q Soybean-Line 8

and beans

Uyole Njano

01/04/2015

 Lukenge Omari Gwalu NATAK6Q Soybean-Line 8

and beans

Uyole Njano

31/03/2015

 Hoza Habiba Botto NATAK6Q Soybean-Line 8

and beans

Uyole Njano

26/03/2015

In addition to maize, three legumes (common bean, groundnut, soybean), were selected for scaling. For

common beans, Jeska, Uyole Njano, and SUA Njano with yield potential above the average yield of

600kgha-1 were selected. Line 8, an improved soybean variety, was selected while Pendo and Mnanje

were considered for groundnuts. The selected improved maize and legume varieties were identified in

early Africa RISING research as being tolerant to many environmental stresses such as drought and

low soil fertility, as well as many major common foliar plant diseases.

Vegetables:

i. Nurseries establishment

In each of the nine sites (eight farms and one school - Table 3), a nursery with four beds of 5m2 each

plus four trays (66 holes per tray) were planted as part of practical training for both farmers and local

extension agents. The vegetables promoted were tomatoes (Tengeru 2010), African Eggplant (DB3

and Tengeru White) and African nightshade (Nduruma).

3.4 Better crop management and natural resource conservation

Maize system: As indicated in Table 5, a number of crop management and natural resource

conservation practices were established at the farm sites.

Table 5: Better crop management and natural resource conservation practices being promoted

District Intervention

Better Management Natural Resource Management

Babati Good Agricultural Practices (GAP) applied to all

villages. This includes timely weed management,

timely fertilizer application, timely thinning to

maintain the recommended plant population

A legume crop (beans and cowpeas in

some villages) was planted as

intercrop with maize; this has the

advantage of adding nitrogen to the

soil through biological fixation.

Kiteto GAP were applied in all villages Tie ridges were established

Kongwa GAP were applied in all villages A legume crop was planted

9

(Groundnuts) as pure stand. This will

improve the soil nitrogen. Tie ridges

were used to conserve water and

reduce erosion.

Mvomero Just planted Legume crops included as soil

nitrogen improvement strategy

Kilosa Just Planted Cowpea was included as an intercrop

with maize. Cowpea is the farmer-

preferred legume in these areas

(i) Good Agricultural Practices: These were timely weed management, timely fertilizer application and

timely thinning to maintain recommended plant population. The practices have been established

in all districts except Mvomero and Kilosa where the demonstration plots were established late

in the quarter due to delayed rains.

For natural resource management, intercropping of legumes (beans and cowpeas) have been

done to improve nitrogen in the soils. In Kiteto district, tie ridges have been established to

control soil erosion. Figure 2 shows one of the demonstration sites in Kongwa with maize and

groundnuts

Figure 2: Maize-legume cropping in Kongwa District, Dodoma Region. Photo credit: Haroon Sseguya

10

Rice system: A number of crop management practices have been introduced. These were:

(i) Promotion of motorized paddy weeders: A protocol has been developed with local partners. Currently

we are in the first phase of this protocol: farmer-participatory demonstration of three models of

motorized paddy weeders (single-row and double-row (Indian types) and double-row (Japanese type))

to select a model that will be further developed into a local prototype. At four sites – Mbeya,

Kilombero, Moshi and Morogoro – demonstration fields have been established with rice at 25 cm row
spacing. Four demonstrations and training on the three models of motorized weeders have been

conducted so far with 20 to 30 farmers, NAFAKA staff and engineers (different public-private

stakeholders at each location).

A second round of demonstrations will be done in the next quarter. Figure 3 shows one of the

demonstrations in Morogoro region. After each demonstration, all participants were interviewed

following a structured questionnaire to obtain information on the farmer preferences and feedback.

Data will be presented in the next quarter.

(ii) Development of an electronic decision support tool for farmers to aid with weed management: Activities

towards development of the decision support tool, RiceAdvice-weeds’ were started. The first matrix

structure has been developed with 88 characterizations and 52 weed management strategies (4,576

choice options). This will serve as the base-model behind the decision support tool. More activities will

be done in the next quarter focusing on detailing the weed management recommendations to make

them implementable by farmers.

(iii) Efficiency of foliar sprays under different rice growing conditions and their economic implication to rice

farmers: Thirty (30) on-farm demonstrations were established in Kilombero (irrigated and rainfed rice

growing conditions) and Morogoro (upland rice growing condition). In order to capture the efficiency

of foliar nutrients in rice under different rice growing environments, the demonstrations are being

conducted in three different major rice growing environments including 1) irrigated lowlands, 2) rainfed

lowlands and 3) rainfed uplands.

Figure 3: Demonstration of a motorized paddy weeder in Morogoro. Photo credit: Jonne Rodenburg

11

(iv) Farmer-participatory on-farm Good Agricultural Practices (GAP) demonstration in Kilombero and weed

management strategies in Kyela: In the Kilombero hub, 30 farmers were selected from the list of 50

farmers who were involved in the previous yield gap surveys. These farmers were trained for two days

on the selected GAPs. Four GAP component technologies were demonstrated 1) certified SARO5

seeds; 2) field bunding and leveling; 3) line planting; and 4) optimum and timely use of NPK fertilizers.

The above activities were implemented in partnership with our NARS partner (ARI-KATRIN) and
NAFAKA under rainfed lowland rice growing conditions. In Kyela, 50 farmers were selected that

showed interest in on-farm demonstration of different weed management practices (sowing dates,

varieties, soil fertility amendments – applied singly and also in combination). The demonstrations are

focusing on the parasitic weed Rhamphicarpa fistulosa in the lower parts of the upland-lowland

continuum, and Striga asiatica in the upper parts of the continuum. For both problem weeds, we

composed a group of 25 farmers that were sub-divided into 5 sub-groups. Each sub-group manages a

one acre field where the four management strategies are implemented and tested against the farmer

practice.

Vegetables: The practices promoted in the vegetables component were:

(i) Demonstration of nursery bed practices: These focused on the following aspects: land and seed bed

preparation, raising seedlings, establishing and managing the seedbed. Demonstration plots each with

sizes of 200m2 (10m x 20m) at nine sites were demarcated and the plans handed over to group leaders

and village-based agricultural extension workers. Each site has an average of 17 trainees and one local

extension officer all of whom will become future trainers.

 (ii) Seeds, equipment and chemicals: Nine seedkits, nine watering cans, 36 seeding trays and nine packets

of insecticides (50 grams per packets) were deployed for nursery establishments.

Figure 4: Training on nursery bed management in Babati. Photo credit: Hassan Mndinga

12

3.5 Improved Household Nutrition and Reduction of Food Waste and Spoilage

The household nutrition activity was affected by the scaling down of activities by TUBOCHA in the
focus region of this project. During the reporting period, the team conducted a baseline survey to

establish the constraints associated with post-harvest losses in Kiteto, Mvomero and Kongwa Districts

covering 255 households. The team also started preparation of training materials aimed at increasing

farmers’ knowledge on good postharvest management practices regarding pre-harvesting and

postharvest management (processing, storage and utilization) of cereal crops.

3.6 Community empowerment for Sustainability

The following activities were conducted for the rice based system:

(i) Baseline & diagnostic surveys to inform value chain enhancement: Following the survey protocol

developed by AfricaRice, villages, households and post-harvest actors (millers, traders, restaurants) in

the Kilombero Rice Hub that will be included in the surveys were selected. Such sampling exercise was

jointly done with ARI Ilonga, ARI-KATRIN and village agricultural extension officers. NAFAKA

provided a list of villages where it is implementing activities. Thirty-two villages that are representative

of the hub were selected. Due to the limited funds, the first survey will cover 15 villages and post-

harvest actors (up to consumers- urban consumers will be randomly selected at the time of survey).

(ii) Preparations for experimental auctions: Visits to two markets (Morogoro and Mawenzi) and one

supermarket were done in February to appraise the context of rice marketing in Morogoro city;

informal interviews were held with traders, processors and rice consumers. Based on the market

observations, four rice products are suggested to be included in the experimental auctions that will be

held in the next quarter. These include: Supa Mbeya, Supa Ifakara, SARO5, and ‘a mix of varieties’ as

sold in the market. Samples of these rice types were purchased and distributed to women who are

currently testing them in their homes to elicit quality differences prior to experimental auctions.

For the vegetables component, sensitization meetings involving sharing information with the

district subject matter specialists, village based extension workers and local group leaders were held.

The total number of participants was 158 (56 females and 102 males). The purpose was to provide

actors with information about the importance of vegetable consumption for improved nutrition, as well

as for income generation.

13

4 ACHIEVEMENTS AND RESULTS

Maize system

i. 26 demonstration sites for maize improved varieties (total) were established

ii. Five demonstration sites for legumes (beans) were established in Babati. In addition, five

demonstrations for groundnuts were established in Kongwa District and six for soybean were
established in Mvomero District.

iii. At all sites, both for maize and legumes, a variety of GAP and natural resource conservation

measures were established as indicated in Table 5.

iv. 0.3 ha of seed maize has been planted by AMINATA Seed Company to produce one ton of

maize seed for use during stage two scaling.

Rice system

i. Demonstration of a locally fabricated motorized paddy weeder

- Protocol developed and shared with partners

- Three motorized weeder models imported in Tanzania from Japan and India

- Five additional local partners identified and involved in development work

- Four demonstrations conducted, 106 farmers interviewed

- Machinery release procedures for mass production in Tanzania discussed within PPP (The

Centre for Agricultural Mechanization and Rural Technology, CAMARTEC and Intermech)

ii. Development of an electronic decision support tool for farmers to aid with weed management

- Protocols for development of ‘RiceAdvice-weeds’ tool initiated

- Interface and technical platform selected

- 88 x 52 matrix developed as base model

- Work plan with programmer developed and implementation started

iii. Efficiency of foliar sprays under different rice growing conditions and their economic implication to
rice farmers

- Protocol developed

- Five products selected

- 30 on-farm demonstrations established

iv. Farmer-participatory on-farm GAP testing in Kilombero and weed management strategies in Kyela
(Mbeya Region)

- 30 farmers in Kilombero trained in GAP

- 40 farmers actively involved in parasitic weed management demonstrations in Kyela

Vegetables

i. The team managed to conduct nine awareness creation meetings, during which a total of 149 people

were sensitized, each of which received a handout. The awareness creation meetings also included

a brief training on good group processes and dynamics.

ii. Nine hands-on trainings on nursery management with 149 participants were conducted for

14

farmers and secondary school children.

iii. Nine nursery plots with four different vegetable crops each (nine seedkits in total) were

established in three districts, 5m2 each for four vegetable crops totaling 180m2 of improved

nursery practices.

iv. As part of the on-field practical training, inputs were supplied for improved nursery

management; these included nine watering cans and insecticides.
v. The team managed to demarcate sites for the main demonstration plots, where the main

agronomic training activities will take place.

Post-harvest

A baseline survey covering 255 respondents on the constraints associated with post-harvest losses in

Kiteto, Mvomero and Kongwa Districts was accomplished.

5 PROBLEMS AND CHALLENGES

(i) Unpredictable weather: Due to a prolonged dry spell in February and March all the 10 upland rice

demonstrations set-up in December 2015 for the nutrient foliar spray work failed. These have

been replanted when the rains resumed in March 2015. Further, when rains finally started, in

some parts of Kongwa and Kiteto they were so heavy to the extent that flooding affected

establishment of demonstration gardens, especially for vegetables.

(ii) Rural infrastructure: The condition of rural infrastructure, especially roads, is challenging. This

hampered the teams’ visits to some villages and farm locations, especially because these took

place during the rainy season.

Figure 5: Disruption of travel due to poor infrastructure in Kongwa District. Photo credit: Haroon Sseguya

15

(iii) The slow rate of responses of some partners is a challenge for timely implementation of

demonstrations and effective management of the project. This issue was a subject of discussion

during the team meeting and it was agreed that that next year’s planning should be held during

July to allow enough time for addressing causes before the planting season.

(iv) The project has experienced scenarios of farmers’ withdrawal after establishment of the
demonstration plot on their land. This has hampered continuity of the activities for effective

scaling as well as realizing the targets originally planned for.

(v) Lack of presence of NAFAKA in some sites, which potentially hinders scaling activities. We plan

to budget for alternate private development partners (Public-Private Partnerships -PPP) to fill

the gap.

(vi) Lack of availability and access to appropriate inputs (seed, chemicals). We plan to ensure early

planning, which will allow for timely engagement with the input dealers to make the inputs

available.

6 PLANNED ACTIVITIES FOR Q3

6.1 General

 The project will understudy the NAFAKA system of mother-baby trials and field days and adapt

it to enhance scaling up of the interventions.

 Baseline data available at NAFAKA and other project partners are to be availed for meta-

analysis and mapping so as to guide the horizontal scaling of technologies.

 Initiate formation of R4D/Innovation platforms in the project action sites to enable stakeholders

to participate in the various aspects of the project.

 Conduct a reconnaissance visit to Mbeya and Iringa Regions in preparation for the launch of the
project in the regions in year 2.

 Finalize the monitoring and evaluation plan for the project.

Specific activities for each team include:

6.2 Rice System

 The four remaining motorized weeder demonstrations will be conducted in April. The following
month (May) will be used for data processing and analyses of the farmer feedback

questionnaires. In June we will start working with Intermech and Nafaka to develop a locally

fabricated prototype, based on the information and feedback gathered during the

demonstrations.

 The development of RiceAdvice-weeds will be continued in April and May.

16

 Farmer participatory on-farm GAP demonstrations and parasitic weed management

demonstrations will continue. A first round of farmer-exchange visits and individual

questionnaires will be conducted in April and a second one at or around harvest.

 Experimental auctions will be conducted from 13 to 18 April 2015. Prior to conducting the

auctions, a training of partners is planned. The objective is that they can learn this tool applied

in marketing research, actively participate in subsequent experimental auctions and gain the skill

to apply the tool on their own.

6.3 Vegetables

 Establishments of main demonstration plots in late March to early April 2015. This will also
involve introduction of other crops such as amaranths, jute and jute mallow.

 Joint selection of sites in Morogoro region with AfricaRice and NAFAKA

 Distribute about 100 seedkits to farmers per site making the total of 900 seedkits in three

districts. The methodology to be followed is the Training-of-Trainers (ToT) approach. It is

planned to proceed as follows: Each registered participant of the initial trainings the project

team has provided (called the farmer trainers), will be asked to find four other farmers (called

the farmer trainees) who will be trained by the farmer trainers. The farmer trainees will also be

provided with seedkits to establish their own vegetable garden. The selection criteria for farmer

trainees were discussed with the farmer trainers and agreed to be the following:

o Trainee should be willing to participate in and currently practice vegetable farming.

o Trainee should have a land area of not less than 200m2.

o Trainee should participate in the next training session and register as trainee and beneficiary of

the AVRDC seedkit and trainings.

o Trainee should be willing to provide the data that will be required by AVRDC in the future.

The approach will enable AVRDC and its partner HORTI-Tengeru to achieve the target by reaching

the minimum of 900 farmers and maximum of 1200 farmers in year one by distributing 900-1200

vegetable seedkits.

 Training of trainees on GAP (transplanting techniques, right spacing, plant population,
appropriate use of fertilizers and chemicals).

 Distribution of training materials on vegetable production, consumption and postharvest

handling.

6.4 Maize System

 Training of lead farmers in all action sites

 Conducting field days at mother sites

 Developing extension materials on GAP

6.5 Post-harvest and Nutrition

 Management and analysis of survey data (post-harvest loss).

 Development of training materials.

 Survey of processors in TUBOCHA villages.

17

 Identification of locations for demonstration centers for the post-harvest handling technologies

(shelling, drying, storage and food product development).

 Conduct training and demonstration on postharvest handling of cereal products.

7 SPECIAL ISSUES

The TUBOCHA project ends in June 2015 and will not continue under another mechanism at this time.

The supply chain management work, which is the link between TUBOCHA and Africa RISING will

continue with the NAFAKA/Africa RISING partnership as NAFAKA’s work is moving downstream

from the farm to the processor, and several of our project clients are already connected with

NAFAKA and a full client has been shared and will be included again as part of a handover. USAID, in

partnership with the Government of Tanzania, is committed to continuing to support fortification, but

the how/when/where is still under development.

8 CROSS-CUTTING ISSUES

8.1 Gender integration

For vegetable-related work, during the sensitization meetings and the establishment of the

demonstration plots, the group leaders were being sensitized on the importance of including women in

several community activities like meetings, decision making and other economic activities including

vegetable farming. There was an observed low participation of women in Babati and Kongwa. In Kiteto

the situation was different as the number of women outweighed the number of men. The project team

still sees it as a promising challenge to fully empower women in the vegetable value chain in Babati and

Kongwa. The team will further sensitize the group leaders to register those women who are active in

the community and willing to be involved. In Kibaya secondary school there was a good mix of boys

and girls selected by the school administration to handle the school demonstration garden. Based on

that, the team hopes to reach far in promoting gender balance in vegetable production, consumption

and marketing even for the next generation of farmers. The issue of gender inequality in most areas in

Kiteto and Kongwa is also strongly influenced by external factors. Thus, although women are better

consumers of vegetables than men, women in those areas do not have access to land and other

resources to invest in commercial vegetable production. This fact finally discourages women’s

willingness to be involved in vegetable production.

In the rice-based systems work, a representative share of women are involved in all activities. Many of

the rice production activities we focus on, like transplanting and weeding but also marketing, are

actually mostly carried out by women. Hence the demonstrations of GAP and motorized paddy

weeders, as well as the value chain reinforcement work, will benefit women at least as much as men.

8.2 Behavior change communication

In the rice-systems work, the innovation platforms established directly contribute to a behavior change

as stakeholders improve their communication and mutual understanding. With the rice-base systems

GAP demonstrations farmers are exposed to improved but accessible and affordable practices that will

18

contribute to a behavior change at the field level. Rather than continuing with doing their ‘business as

usual’, we expect that farmers will change certain practices and that they will start seeing the

opportunities of experimentation on their own farm in order to fine-tune their practices.

For the vegetables-related work, the team uses direct communication, interactive discussions and

experience-sharing methods during the sensitization process and during the practical trainings at the

demonstration plots, together with the use of key informants such as district and subject matter
specialists, local extension agents and the participating farmers themselves.

Training handouts in Swahili were distributed to all participants, and detailed step-by-step establishment

of nurseries, seedling handling, pests and disease control using IPM and postharvest handling practices.

In addition, on-farm practical demonstrations will also help farmers to improve their farming practices

as they can easily adopt new methods by observing and applying the improved methods in their daily

vegetable farming activities.

8.3 Environmental compliance and natural resource management

For the rice, maize and vegetables-related work, GAP are being promoted to ensure sustainable use of

soil and water. For vegetables, different types of seedbeds such as raised seedbeds and the use of

seedling trays were demonstrated and adapted to local conditions like terrain, soil type, irrigation

methods and season. In situ water conservation and harvesting, rather than using running water that

may lead to soil erosion and loss of nutrients, were strongly emphasized. The problems of

indiscriminate use of chemicals are approached by introducing IPM practices. Also, the superior

vegetable varieties introduced by the project team are more resistant/tolerant to pests and diseases,

and will therefore reduce pesticide application. For example, the newly introduced tomato variety

Tengeru 2010 is blight resistant, and thus reduces the frequent use of fungicides, conserving the

environment.

For rice-based work, by demonstration of GAP, foliar nutrition and rotary weeders to rice farmers, the

rice-based systems team expects to contribute to reduced use and misuse of pesticides. Currently

most of the pesticides used in rice are herbicides. Good agricultural practices will render the crop

more competitive against weeds making farmers less dependent on weed intervention technologies.

Second, by providing farmers with another laborsaving weed intervention technology, the need for

herbicides will further reduce. Thirdly, the weed management decision support tool that the rice-based

systems team is working on will enhance the basket of options for good and efficient weed

management to farmers with a lower reliance on herbicides. The use of the foliar nutrition spray and

the recommendations of good and timely use of fertilizer will enable rice farmers to increase the

fertilizer use efficiency, with obvious benefits for the surrounding ecosystems.

8.4 Monitoring and evaluation

A monitoring and evaluation plan is being finalized. FtF indicators have been identified at project level

(Table 6) and are to be discussed with the Mission for endorsement.

19

Table 6: FtF indicators identified for tracking under the AR-NAFAKA-TUBOCHA Project

FtF Ref INDICATORS

4.5(16,17,18) 1 Gross margin per hectare of selected product

4.5.2(2) 2 Number of hectares under improved technologies or management practices as a result of USG assistance

4.5.2(5) 3 Number of farmers and others who have applied new technologies or management practices as a result of USG assistance

4.5.2(6) 4 Number of individuals who have received USG supported long-term agricultural sector productivity or food security training

4.5.2(7) 5 Number of individuals who have received USG supported short-term agricultural sector productivity or food security training

4.5.2(11) 6 Number of food security private enterprises (for profit), producers organizations, water users associations, women's groups, trade
and business associations, and community-based organizations (CBOs) receiving USG assistance

4.5.2(12) 7 Number of public-private partnerships formed as a result of FTF assistance

4.5.2(13) 8 Number of rural households benefiting directly from USG interventions

 4.5.2(14) 9 Number of vulnerable households benefiting directly from USG assistance

 4.5.2(23) 10 Value of incremental sales (collected at farm-level) attributed to FTF implementation

 4.5.2(39) 11 Number of new technologies or management practices in one of the following phases of development (Phases I/II/III)

4.5.2(42) 12 Number of private enterprises (for profit), producers organizations, water users associations, women's groups, trade and business
associations, and community-based organizations (CBOs) that applied new technologies or management practices as a result of USG
assistance

4.5.1(CBL D 5) 13 Score, in percent, of combined key areas of organization capacity amongst USG direct and indirect local implementing partners

CUSTOM INDICATORS COLLECTED BY IMPLEMENTING PARTNERS

14 MT of paddy, rice or maize sold by producer associations

15 Number of targeted beneficiaries reached

16 Number of beneficiaries with home gardens or alternate crops as a proxy for access to nutritious foods and income

20

9 ANNEXES

Annex 1: Performance against PMP indicators

Performance assessment will be reported in the next quarter after endorsement of the PMP indicators.

Annex 2: Success stories submitted to USAID Mission during the quarter

No success stories have been submitted to USAID during the reporting quarter.

